Unlike Traditional # In Reality, Identical Baselines # Main Idea: Demand that redundant baselines give the same results and fit # Mathematically, an overdetermined system | Inputs | Parameters being fit | |---|---| | n_xn_y(n_xn_y+1)/2
complex
correlations | n_xn_y complex gains 2 n_xn_y - n_x - n_y + 1 unique baselines | $$\langle c_{ij} \rangle = g_i^* g_j y_{i-j}(t)$$ wher $y_{i-j}(t) \equiv \langle x_i^*(t) x_j(t) \rangle$ $$\mathbf{s_i} = \mathbf{signal}$$ measured by antenna i ; $\mathbf{g_i} = \mathbf{gain}$ of antenna i ; $\mathbf{g_i} \equiv e^{\eta_i + i\varphi_i}$ antenna i ; $\mathbf{g_i} \equiv e^{\eta_i + i\varphi_i}$ corr; $\mathbf{c_{ii}} = \mathbf{measured}$ corr $$\langle c_{12} \rangle = g_1^* g_2 y_1$$ $$\langle c_{23} \rangle = g_2^* g_3 y_1$$ $$\langle c_{34} \rangle = g_3^* g_4 y_1$$ $$\vdots$$ $$\langle c_{14} \rangle = g_1^* g_4 y_3$$ $$\ln \langle c_{12} \rangle = (\eta_1 + \eta_2 + \ln |y_1|) + i(-\varphi_1 + \varphi_2 + \arg y_1)$$ $$\ln\langle c_{12}\rangle = (\eta_1 + \eta_2 + \ln|y_1|) + i(-\varphi_1 + \varphi_2 + \arg y_1)$$ $$\ln\langle c_{23}\rangle = (\eta_2 + \eta_3 + \ln|y_1|) + i(-\varphi_2 + \varphi_3 + \arg y_1)$$ $$\ln\langle c_{34}\rangle = (\eta_1 + \eta_2 + \ln|y_1|) + i(-\varphi_1 + \varphi_2 + \arg y_1)$$ $$\vdots$$ $$\ln\langle c_{14}\rangle = (\eta_1 + \eta_4 + \ln|y_3|) + i(-\varphi_1 + \varphi_4 + \arg y_3)$$ $$\mathbf{s_i} = \mathbf{signal}$$ measured by antenna i ; $\mathbf{g_i} = \mathbf{gain}$ of antenna i ; $\mathbf{g_i} \equiv e^{\eta_i + i\varphi_i}$ antenna i ; $\mathbf{g_i} \equiv e^{\eta_i + i\varphi_i}$ corr; $\mathbf{c_{ii}} = \mathbf{measured}$ corr #### Real Part: Gains $$\begin{pmatrix} \operatorname{Re}\ln\langle c_{11}\rangle \\ \operatorname{Re}\ln\langle c_{22}\rangle \\ \operatorname{Re}\ln\langle c_{33}\rangle \\ \operatorname{Re}\ln\langle c_{44}\rangle \\ \operatorname{Re}\ln\langle c_{12}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{13}\rangle \\ \operatorname{Re}\ln\langle c_{24}\rangle \\ \operatorname{Re}\ln\langle c_{14}\rangle \end{pmatrix} = \begin{pmatrix} 2 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 2 & 1 & 0 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 & 0 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ \end{pmatrix} \begin{pmatrix} \eta_1 \\ \eta_2 \\ \eta_3 \\ \eta_4 \\ \ln|y_0| \\ \ln|y_1| \\ \ln|y_2| \\ \ln|y_3| \end{pmatrix}$$ $$\text{Have this}$$ $$\text{Know this} \qquad \text{Want this}$$ $$s_i = signal measured by antenna i ; $g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i}$ corr; $c_{ii} = measured corr$$$ #### Real Part: Gains $$\begin{pmatrix} \operatorname{Re}\ln\langle c_{11}\rangle \\ \operatorname{Re}\ln\langle c_{22}\rangle \\ \operatorname{Re}\ln\langle c_{33}\rangle \\ \operatorname{Re}\ln\langle c_{44}\rangle \\ \operatorname{Re}\ln\langle c_{12}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{23}\rangle \\ \operatorname{Re}\ln\langle c_{24}\rangle \\ \operatorname{Re}\ln\langle c_{24}\rangle \\ \operatorname{Re}\ln\langle c_{14}\rangle \end{pmatrix} = \begin{pmatrix} 2 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 2 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 2 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 1 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 1 & 0 & 0 & 0 & 1 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 1 & 0 & 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \eta_1 \\ \eta_2 \\ \eta_3 \\ \eta_4 \\ \ln|y_0| \\ \ln|y_1| \\ \ln|y_2| \\ \ln|y_3| \end{pmatrix}$$ $$\mathbf{d} \qquad \qquad \mathbf{A} \qquad \qquad \mathbf{b}$$ $$\hat{b} = [A^t A]^{-1} A^t \vec{d}$$ $s_i = signal measured by antenna i ; <math>g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i}$ corr: c;; = measured corr #### A Problem With Degeneracies $$\hat{b} = [A^t A]^{-1} A^t \vec{d}$$ Real part (gains): No knowledge of absolute gain. Imaginary part (phases): - No knowledge of absolute phase. - No knowledge of x-tilt. - No knowledge of y-tilt. $$\mathbf{s_i} = \mathbf{signal}$$ measured by antenna i ; $\mathbf{g_i} = \mathbf{gain}$ of antenna i ; $\mathbf{g_i} \equiv e^{\eta_i + i\varphi_i}$ corr; $\mathbf{c_{ii}} = \mathbf{measured}$ corr $s_i = signal measured by antenna i ; <math>g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i} \frac{a_{\text{III}}}{\text{corr; } c_{\text{ii}} = \text{measured corr}}$ $s_i = signal measured by antenna i ; <math>g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i} \frac{\text{anterma}}{\text{corr}; c_{ii}} = \text{measured corr}$ $s_i = signal measured by antenna i ; <math>g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i} \frac{a_{\text{IIICIIII}}}{\text{corr; } c_{\text{ii}} = \text{measured corr}}$ # Weighted Fit $$\hat{b} = [A^t W A]^{-1} A^t W \vec{d}$$ $$W_{ij} = \delta_{ij} |c_i|^2$$ $s_i = signal measured by antenna i ; <math>g_i = gain of$ antenna i $g_i \equiv e^{\eta_i + i\varphi_i} \frac{a_{\text{IIICIIII}}}{\text{corr; } c_{\text{ii}} = \text{measured corr}}$ ### Some Bias # Differences Between This and Traditional Calibration #### **Traditional Scheme** Redundant Baselines Use closure phases Any sky signal can be used for Amplitude (gain) calibration calibration requires Redundancy point source provided by Modeling may be identical baselines required # Summary - Redundant baselines provided by omniscopes can be exploited for calibration - Proposed automatic calibration scheme works on simulated data - Using redundant baselines allows one to sidestep certain problems with traditional techniques (like the necessity of having isolated point sources).